

MCTF Experiment Group

- Main goals for this year are largely focused on issues related to the helical cooling channel:
 - Develop and simulate a HCC design including RF cavities, with realistic engineering constraints
 - Test high pressure RF cavity with beam
 - Build and test a 4 coil HCC model magnet
- These goals aim towards defining a prototype HCC section to build and test in the next few years.

APOWW Helical Cooling Channel

"Helical solenoid" magnet (V Kashikin)

4 coil model magnet (M Lamm), (V Kashikin) APC+Muons Inc SBIR

How to include RF?

- 1. RF inside coils?
- 2. RF in between coils?
- 3. RF and HCC separate?

How much space is needed in between?

How to match?

A Jansson, K Yonehara, V Kashikin, M Lamm, J Theilacker, A Klebaner, D Sun, A Lee, G Romanov, D Broemmelsiek, G Kutznetsov, A Shemyakin, ...

APC General Meeting 11 March 2008

Type I HCC simulations

- •Early simulations ignored the geometric constraints on cavity size, then assumed $R_{cavity} = R_{coil}$
- •Recent simulations indicate that R_{cavity} can be reduced further without much loss of acceptance!
- Need to explore the limits further

APPINN Pressurized RF

- •Pressurized gas in RF cavities has been shown to suppress breakdown (even in presence of magnetic field) but it is unknown what happens in the presence of intense beam
- Helical Cooling channel uses HPRF
- •Test with beam is a critical branch point to determine if a HCC is feasible.

K Yonehara, A Moretti, (M Popovic), +Muons Inc

APC General Meeting 11 March

Charged Fluence (1/cm2/proton)

APOW MTA Beamline

APOW Other activities

- National HTS collaboration (FNAL, BNL, LBL, LANL, NHMFL, NIST) formed to study HTS material and insulation needed to build very high field solenoids. Formulating a proposal to DOE. <u>A. Tollestrup</u>
- Collider scenario and collider ring optics studies <u>Y. Alexahin</u>
- Capture, bunching and phase rotation. <u>D. Neuffer</u>, C Yoshikawa
- RF simulations and wall plug power estimate (N. Solyak), (V Yakovlev)
- Muon Instrumentation (M Hu)

